World's most civil servant World's worst title # Martha: a next generation testable language Tim Menzies West Virginia University tim@timmenzies.net Not a "language" but Al agents to help analysts explore a range of model behaviors # **Problem** ## The unknown knowns - Factors that have been modeled separately, - but never studied in conjunction | | | us | | | |--------|----------------------|------------------|----------------------|--| | | | What we know | What we don't know | | | t
h | What they know | The known knowns | The unknown knowns | | | e
m | What they don't know | | The unknown unknowns | | #### Leveson: - common cause of software failure - components that are known to fine in isolation but failing when combined due to an unknown interaction. #### Brian O'Conner: - Columbia incident- prelaunch foam-strike studies - Did not study a critical combination of factors # Importance/ Benefits The trouble isn't what people don't know; it's what they do know that isn't so. -- Will Rogers Q1: Cold causes o-ring incidents? A1: No, so launch Q2: Heat blocks o-ring incidents? A2: Yes, don't launch My ideal computer does not say "hello world"; rather it says "hello, that's strange". -- Tim Menzies # **Relevance To NASA** | 10 | software process option | safety | der time | dev. cost | Life cycle cost | capability | |-----|---|--------|----------|-----------|-----------------|------------| | 1 | target critical mission phases | + : | + | +. | | - | | 1 | target critical
commands | * | | | | 171 | | 3 | target critical events | + . | + | + | + | | | + [| enboard checking | + | | +11 | +. | 0 | | 5 | reduce flight complexity | , | * | 7 | 7 | | | 9 | test fly prototypes | + | + | + | 7. | 7 | | 7 | enhance safing | + | | - | + | 7 | | 3 | certification | + | 7 | 9 | 2 | . 9. | | 9 | Increase vv | + : | + | .+ | + | 7 | | 10 | reduce onboard
autonomy | 7 | 4 | * | | - | | 11 | reuse across missions | - 2 | | + | 7 | | | 12 | increase developer
capabilities | + | + | 4.7 | . 9: | Ť | | 13 | increase developer tool use | + | 4 | +. | 7 | 7 | | 14 | implement optional functions at-
terlaunch | 20 | 1.4 | 90 | 7 | 2. | | 15 | reduce yy cost | 0 | 0 | + | + | 0 | | 16 | Increase vv speed | 0 | + | 0 | 0 | 0 | | 17 | increase vy capabilities | | | + | 0 | | ## Other case studies - SILAP: Error potential calculations for NASA projects - NEAR: Near Earth Orbit Rendezvous - Team X: rapid development mission concepts - Learning controllers for sounding rockets # How to audit software process knowledge built by a team? - How ensure that, in the heat of the moment, critical features of a mission are not over-looked? - Or worse, accidently over-written by other decisions? # **Accomplishments** ## Before: - -Three (non-NASA) case studies - -Lessons: - Surprisingly fast learning of controllers - Automating a "principle-investigator-in-a-box" ## Now: - -Recognition of three problems - The learning problem (more interesting that we'd thought) - SURFER: generalized iterative learning environment - Case study: JPL DDP/ Team X - The modeling problem (easier than we'd thought) - Case study: SILAP (IV&V model of project error potential) - Case study: near earth orbit autonomous rendezvous - Case study: control options, sounding rocket - The restraining problem (more subtle that we'd thought) - Exploration vs exploitation # **Next Steps** #### More case studies - SILAP: lots to do - Team X: excellent test bed - Synergy with HRT project on cost-benefits autonomous systems ## Generalization - N case studies - Reusable "marthas" extracted from the case studies # Better restraining policies - Use internals of data miner to define what to try next - · Bayesian analysis